

ORKA: The Golden Kaon Experiment Physics Breadth

Photo: Life of Sea blogspot

Elizabeth Worcester (BNL)
for the ORKA collaboration
June 19, 2012

ORKA: The Golden Kaon Experiment

- Primary physics
 - Precision measurement of $K^+ \rightarrow \pi^+ \nu \bar{\nu}$ BR with ~ 1000 expected events (SM) at FNAL MI
 - Expected BR uncertainty matches expected Standard Model uncertainty
 - Sensitivity to new physics at and beyond LHC mass scale
- 4th generation detector building on BNL E787/E949
- Projected cost $\sim \$53M$
- See David Jaffe's talk yesterday (June 18) for details of experiment and primary physics

BNL E787/E949

Stopped Kaon Technique

- K^+ decays at rest in the stopping target
- Decay π^+ track momentum analyzed in drift chamber
- Decay π^+ stops in range stack, range and energy are measured
- Range stack STRAW chamber provides additional π^+ position in range stack
- Barrel veto + End caps + Collar provide 4π photon veto coverage

ORKA Detector

Good at reconstructing pions and muons
Good at decays with missing energy
Not so good at photons and electrons

- Highly optimized for $K^+ \rightarrow \pi^+ \nu \bar{\nu}$
- In center-of-mass frame (kaon decays at rest)
 - Low momentum charged particles
 - Can not access all of phase space
- Excellent photon veto coverage
- Lots of kaons and pions

Primary Physics

Momentum spectra of charged particles from K^+ decays in the rest frame

- Precise BR measurement of $K^+ \rightarrow \pi^+ \nu\bar{\nu}$
 - Current: $B(K^+ \rightarrow \pi^+ \nu\bar{\nu}) = 17.3^{+11.5}_{-10.5} \times 10^{-11}$
 - SM: $B(K^+ \rightarrow \pi^+ \nu\bar{\nu}) = (7.8 \pm 0.8) \times 10^{-11}$
- Observed signal:
 - $K^+ \rightarrow \pi^+ \rightarrow \mu^+ \rightarrow e^+$
- Background exceeds signal by $> 10^{10}$
- Requires suppression of background well below expected signal ($S/N \sim 10$)
- Requires $\pi/\mu/e$ particle ID $> 10^6$
- Requires π^0 inefficiency $< 10^{-6}$

ORKA Physics Topics

- ▶ $K^+ \rightarrow \pi^+ + \text{missing energy}$
 - ▶ $K^+ \rightarrow \pi^+ \nu \bar{\nu}(1)$ ^{T,P}
 - ▶ $K^+ \rightarrow \pi^+ \nu \bar{\nu}(2)$ ^{T,P}
 - ▶ $K^+ \rightarrow \pi^+ \nu \bar{\nu} \gamma$
 - ▶ $K^+ \rightarrow \pi^+ X$ ^P
 - ▶ $K^+ \rightarrow \pi^+ \tilde{\chi}_0 \tilde{\chi}_0 (\text{FF})$ ^P
- ▶ $K^+ \rightarrow \pi^+ \pi^0 + \text{missing energy}$
 - ▶ $K^+ \rightarrow \pi^+ \pi^0 \nu \bar{\nu}$ ^{T,P}
 - ▶ $K^+ \rightarrow \pi^+ \pi^0 X$
- ▶ $K^+ \rightarrow \mu^+ + \text{missing energy}$
 - ▶ $K^+ \rightarrow \mu^+ \nu_h$ (heavy neutrino) ^T
 - ▶ $K^+ \rightarrow \mu^+ \nu M$ ($M = \text{majoran}$)
 - ▶ $K^+ \rightarrow \mu^+ \nu \bar{\nu} \nu$
- ▶ $K^+ \rightarrow \pi^+ \gamma$ ^{TP}
- ▶ $K^+ \rightarrow \pi^+ \gamma \gamma$ ^P
- ▶ $K^+ \rightarrow \pi^+ \gamma \gamma \gamma$
- ▶ $K^+ \rightarrow \pi^+ \text{DP}; \text{DP} \rightarrow e^+ e^-$
- ▶ K^+ lifetime
- ▶ $\mathcal{B}(K^+ \rightarrow \pi^+ \pi^0)/\mathcal{B}(K^+ \rightarrow \mu^+ \nu)$
- ▶ $K^+ \rightarrow \pi^+ \pi^0 e^+ e^-$
- ▶ $K^+ \rightarrow \pi^- \mu^+ \mu^+$ (LFV)
- ▶ $\pi^0 \rightarrow \text{nothing}$ ^{T,P}
- ▶ $\pi^0 \rightarrow \gamma \text{DP}; \text{DP} \rightarrow e^+ e^-$
- ▶ $\pi^0 \rightarrow \gamma X$

^TE787/E949 Thesis ; ^PE787/E949 Publication; DP≡Dark Photon

ORKA physics breath document:

<http://projects-docdb.fnal.gov/cgi-bin>ShowDocument?docid=1644>

$K^+ \rightarrow \pi^+ \nu \bar{\nu}$ PNN1/PNN2 ratio

- PNN1 and PNN2 kinematic regions analyzed separately
- Different background and acceptance issues
- If ratio of BRs measured in the two regions differs from SM, could indicate new physics
 - (ex: unparticles)

- Typically not experimentally measurable
 - For low energy γ , radiative mode not distinguishable from $K^+ \rightarrow \pi^+ \bar{v} \bar{v}$
 - For high energy γ , veto event
- Expect $\sim 0.25\%$ of events from radiative mode when experiment can detect photon energies > 10 MeV
- Expect 2-3 radiative events in 1000 event sample

Figure 1: The QED correction to $K^+ \rightarrow \pi^+ \bar{v} \bar{v}(\gamma)$ in %, as a function of the maximum energy of the undetected photon

$K^+ \rightarrow \pi^+ X^0$

- Familon
 - Wilczek, Phys. Rev. Lett. 49, 1549 (1982)
- Axion
 - arXiv:hep-ph/9807363
- Light scalar pseudo-NG boson
 - arXiv:0908.2004
- Sgoldstino
 - arXiv:hep-ph/0007325
- Gauge boson corresponding to new U(1) symmetry
 - Aliev et al, Nucl. Phys. B 335, 311 (1990)
 - arXiv:0811.1030
- Light dark matter
 - arXiv:0711.4866
 - arXiv:hep-ph/0702176
 - arXiv:hep-ph/0509024

$K^+ \rightarrow \pi^+ X^0$

- E787/E949: $B(K^+ \rightarrow \pi^+ X^0) < 0.73 \times 10^{-10}$ ([arXiv:0709.1000](#))
 - 1 event in E949, no events in E787
- $K^+ \rightarrow \pi^+ \bar{v}v$ is a background

$K^+ \rightarrow \pi^+ X^0$ “event”

E949 signal event

- One event seen in E949 $K^+ \rightarrow \pi^+ v\bar{v}$ PNN1 signal region is near kinematic endpoint and also in $K^+ \rightarrow \pi^+ X^0$ signal region
- Corresponds to a massless X^0
- Central value of measured $K^+ \rightarrow \pi^+ v\bar{v}$ BR higher than SM expectation

$K^+ \rightarrow \pi^+ \pi^0 \nu \bar{\nu}$

- Ke4 BR allows firm SM prediction
- New physics from axial-vector in addition to vector currents
- E787: $B(K^+ \rightarrow \pi^+ \pi^0 \nu \bar{\nu}) < 4.3 \times 10^{-5}$
- Limited by trigger bandwidth and detector resolution
- Expect $\times 1000$ improvement at ORKA

FIG. 4. π^0 energy versus π^+ momentum for $K^+ \rightarrow \pi^+ \pi^0 \nu \bar{\nu}$ candidates (left) and for Monte Carlo signal events (right). Box indicates the signal acceptance region. $K_{\pi 2}$ events cluster at the upper right in the top plot.

$K^+ \rightarrow \pi^+ \gamma\gamma$ & $K^+ \rightarrow \pi^+ \gamma$

- $K^+ \rightarrow \pi^+ \gamma\gamma$
 - $B(K^+ \rightarrow \pi^+ \gamma\gamma) = (1.1 \pm 0.3) \times 10^{-6}$
 - Extrapolated from $100 \text{ MeV}/c < p_\pi < 180 \text{ MeV}/c$ region
 - Test of Chiral Perturbation Theory
 - Contributions start at $O(p^4)$
 - Expect large increase in statistics ($\times 10^4$)
 - $B(K^+ \rightarrow \pi^+ \gamma\gamma) (p_\pi > 213 \text{ MeV}/c) < 8.3 \times 10^{-9}$
- $K^+ \rightarrow \pi^+ \gamma$
 - Violates conservation of angular momentum and gauge invariance
 - Allowed in non-commutative/
Lorentz violating theories
 - E949: $B(K^+ \rightarrow \pi^+ \gamma) < 2.3 \times 10^{-9}$
 - Expect limit to scale with exposure
($\times 360$)

Sterile Neutrinos (νMSM)

- MSM + 3 RH neutrinos
- Sterile neutrinos: N_1 , N_2 , N_3
- Active-sterile neutrino mixing
- Lightest sterile neutrino: N_1
 - Mass 4-50 keV
 - Dark matter candidate
- N_2 and N_3
 - mix with active neutrinos

$$\nu_{L\alpha} = U_{\alpha i} \nu_i + \Theta_{\alpha I} N_I$$

$$\Theta_{\alpha I} = \frac{[M_D]_{\alpha I}}{M_I} = \frac{F_{\alpha I} \langle \Phi \rangle}{M_I}$$

Sterile Neutrinos

Neutrino Yukawa couplings for $N_{2,3}$

16

$$F = U_{\text{PMNS}} D_\nu^{1/2} \Omega D_N^{1/2} / \langle \Phi \rangle \quad (\text{in NH})$$

[Casas, Ibarra '01]

■ Parameters of active neutrinos

$D_\nu^{1/2} = \text{diag}(\sqrt{m_1} = 0, \sqrt{m_2}, \sqrt{m_3})$: active ν masses

$$U_{\text{PMNS}} = \begin{pmatrix} c_{12}c_{13} & s_{12}c_{13} & s_{13}e^{-i\delta} \\ -c_{23}s_{12} - s_{23}c_{12}s_{13}e^{i\delta} & c_{23}c_{12} - s_{23}s_{12}s_{13}e^{i\delta} & s_{23}c_{13} \\ s_{23}s_{12} - c_{23}c_{12}s_{13}e^{i\delta} & -s_{23}c_{12} - c_{23}s_{12}s_{13}e^{i\delta} & c_{23}c_{13} \end{pmatrix} \begin{pmatrix} 1 & & \\ & e^{i\eta} & \\ & & 1 \end{pmatrix}$$

Dirac phase δ Majorana phase η

■ Parameters of sterile neutrinos

$D_N^{1/2} = \text{diag}(\sqrt{M_2}, \sqrt{M_3})$: sterile ν masses

$$\Omega = \begin{pmatrix} 0 & 0 \\ \cos \omega & -\sin \omega \\ \xi \sin \omega & \xi \cos \omega \end{pmatrix} \quad \begin{matrix} \omega: \text{complex number} \\ \xi = \pm 1 \end{matrix}$$

Im ω

■ For $\text{Im } \omega \gg 1$, $\Omega \propto e^{\text{Im } \omega}$

$$F, \Theta \propto e^{\text{Im } \omega} \equiv X_\omega$$

$K^+ \rightarrow \mu^+ + \text{missing energy}$

Allowed $\text{BR}(K^+ \rightarrow \mu^+ N)$
for normal hierarchy

Ongoing E949 analysis (A. Shaykhiev, INR)

Precision Measurement of $K e 2 / K \mu 2$

$$R_K \equiv \frac{\Gamma(K^+ \rightarrow e^+ \nu)}{\Gamma(K^+ \rightarrow \mu^+ \nu)}$$

- $R_{SM} = (2.477 \pm 0.001) \times 10^{-5}$ arXiv:0707.4464
 - Extremely precise because hadronic form factors cancel in ratio
 - Sensitive to new physics effects that do not share V-A structure of SM contribution
- $R = (2.487 \pm 0.013) \times 10^{-5}$ (NA62) arXiv:1101.4805
- $R = (2.493 \pm 0.025 \pm 0.019) \times 10^{-5}$ (KLOE) arXiv:0907.3594
- Expect ORKA statistical precision of $\sim 0.1\%$
 - More study required to estimate total ORKA uncertainty

Fundamental K⁺ Measurements

- K⁺ lifetime
 - Not a major source of uncertainty for unitarity tests
 - Some discrepancies among experimental results in PDG
- $B(K^+ \rightarrow \pi^+ \pi^0)/B(K^+ \rightarrow \mu^+ \nu)$
 - Contributes to fit for $|V_{us}/V_{ud}|$
 - Expect improvements in lattice calculations so that experimental errors may soon be dominant

Dark Photons?

- A' : same interactions as SM photon with reduced coupling
- Multiple dedicated experiments to search for A' at JLab
- ORKA search:
 - $K^+ \rightarrow \pi^+ A' \rightarrow \pi^+ e^+ e^-$
 - $\pi^0 \rightarrow \gamma A' \rightarrow \gamma e^+ e^-$
 - Signal would appear as resonance above continuum in $e^+ e^-$ invariant mass distribution
 - Electron resolution and background from conversion could be a problem
 - No ORKA sensitivity estimate yet

Summary

(preliminary estimate of sensitivity)

Process	Current	ORKA	Comment
$K^+ \rightarrow \pi^+ \nu \bar{\nu}$	7 events	1000 events	
$K^+ \rightarrow \pi^+ X^0$	$< 0.73 \times 10^{-10}$ @ 90% CL	$< 2 \times 10^{-12}$	$K^+ \rightarrow \pi^+ \nu \bar{\nu}$ is a background
$K^+ \rightarrow \pi^+ \pi^0 \nu \bar{\nu}$	$< 4.3 \times 10^{-5}$	$< 4 \times 10^{-8}$	
$K^+ \rightarrow \pi^+ \pi^0 X^0$	$< \sim 4 \times 10^{-5}$	$< 4 \times 10^{-8}$	
$K^+ \rightarrow \pi^+ \gamma$	$< 2.3 \times 10^{-9}$	$< 6.4 \times 10^{-12}$	
$K^+ \rightarrow \mu^+ \nu_{heavy}$	$< 2 \times 10^{-8} - 1 \times 10^{-7}$	$< 1 \times 10^{-10}$	$150 \text{ MeV} < m_\nu < 270 \text{ MeV}$
$K^+ \rightarrow \mu^+ \nu_\mu \nu \bar{\nu}$	$< 6 \times 10^{-6}$	$< 6 \times 10^{-7}$	
$K^+ \rightarrow \pi^+ \gamma\gamma$	293 events	200,000 events	
$\Gamma(Ke2)/\Gamma(K\mu2)$	$\pm 0.5\%$	$\pm 0.1\%$	
$\pi^0 \rightarrow \nu \bar{\nu}$	$< 2.7 \times 10^{-7}$	$< 5 \times 10^{-8}$ to $< 4 \times 10^{-9}$	depending on technique
$\pi^0 \rightarrow \gamma X^0$	$< 5 \times 10^{-4}$	$< 2 \times 10^{-5}$	

- ORKA, while highly optimized for $K^+ \rightarrow \pi^+ \nu \bar{\nu}$, is capable of making important, precise measurements of many other physics processes.

Extra Slides

Unparticles

Georgi
(arXiv: 0703260v3)

Abstract

I discuss some simple aspects of the low-energy physics of a nontrivial scale invariant sector of an effective field theory — physics that cannot be described in terms of particles. I argue that it is important to take seriously the possibility that the unparticle stuff described by such a theory might actually exist in our world. I suggest a scenario in which some details of the production of unparticle stuff can be calculated. I find that in the appropriate low energy limit, unparticle stuff with scale dimension $d_{\mathcal{U}}$ looks like a non-integral number $d_{\mathcal{U}}$ of invisible particles. Thus dramatic evidence for a nontrivial scale invariant sector could show up experimentally in missing energy distributions.

Figure 9: The energy spectra for the charged π in the vector unparticle model. $d_{\mathcal{U}} = 1.3$, $c_{\mathcal{V}}^q = 6.6 \times 10^{-14}$, $c_{\mathcal{V}}^l = -0.05$ for the shortest dash-length, $d_{\mathcal{U}} = 1.8$, $c_{\mathcal{V}}^q = 5.0 \times 10^{-15}$, $c_{\mathcal{V}}^l = -0.05$ for the middle dash-length, $d_{\mathcal{U}} = 2.3$, $c_{\mathcal{V}}^q = 1.0 \times 10^{-15}$, $c_{\mathcal{V}}^l = -0.08$ for the longest dash-length. The solid line represents the SM spectrum.

Wu & Zhang
arXiv: 0712.3923v1
“For large c's, the spectra can be quite different from the SM prediction in the region when the π s are hard”